ISO/C++17 and Beyond: Parallelism and Concurrency (breakout session) # **DOE COE Performance Portability** August 22-24, 2017 Denver, CO **SAND2017-8950 PE** Exceptional service in the national interest Sandia National Laboratories is a multi-mission laboratory managed and operated by National Technology and Engineering Solutions of Sandia, LLC., a wholly owned subsidiary of Honeywell International, Inc., for the U.S. Department of Energy's National Nuclear Security Administration under contract DE-NA0003525. # **Agenda** - DOE Lab participation in ISO/C++ Standard Committee - Why we are involved HPC performance portability! - Your lab's point-of-contact - How the "sausage is made" - Overview of HPC relevant C++11 & 17 features - Overview of potential (in-the-works) C++20 features - What in-the-works features are most important to you? - What high-priority features not in-the-works? # **ISO/C++ Committee : Your Lab's Point-of-Contact** - Each lab is an independent corporate member of committee - One primary representative exercises formal voting rights - Annual dues, listed in ISO directory, participate regularly - Alternate representative voting rights in the absence of primary - Also listed in ISO directory - Anyone from member org can participate in meetings - Your lab's primary representative (some alternates?) - SNL Carter Edwards - LANL Stuart Herring - LLNL Jim Reus - ANL Hal Finkel - LBNL Bryce Lelbach - ORNL Graham Lopez - FYI: SNL hosting next ISO/C++ Committee Working Meeting - Nov 6-11 @ Albuquerque # ISO/C++ Committee: How Sausage is Slowly Made Antional Inhoratories # ISO/C++ Committee: Roles & Responsibilities #### Proposal Papers - Anyone may submit a <u>tracked</u> proposals for - Additions or modifications to draft standard or technical specifications #### Domain Expert Study Groups - Apply domain specific (beyond language/library) expertise; e.g., - Concurrency & Parallelism (SG1), File System (SG3), Networking (SG4), ... #### Library (LEWG) and Language (EWG) Evolution - Prioritization among always-too-many proposal papers... - Broad enough impact to be worth supporting? - Well-specified scope, semantics, interactions, and domain-expert review? ### Library (LWG) and Language (CWG) - Well-specified standardese (wording for standard)? - "Quality Assurance" my personal view - Typically the only groups to bring "straw poll" motions to the full committee - Bad form and drama ensues attempting to bypass quality assurance #### **HPC-Relevant C++11 & 17 Features** - Parallel algorithms (C++17) - Allow functors to be executed in parallel on unspecified resources - ... important incremental progress, C++20 improvements in the works - Atomic Operations and Memory Model (C++11, improved C++17) - Efficient inter-thread communication / synchronization - Scalable concurrently modified data structures - Threads, Mutexes, and Conditions Variables - C++11 pulled pthreads into the standard w/ name changes & reduced scope - Futures, Promises, and Async ⊗ - ... infamous, whispered about C++11 "Kona compromise" - ... avoid using these for now; at least be very cautious # **Productivity-Relevant C++11 & 17 Features** - Lambda Expressions inline functors - C++11: Introduced, dramatic improvement to productivity - C++17: Language flaw fixed for [*this] - NVIDIA CUDA 8: Offload lambda expressions to GPU - Essential for ease-of-use in Kokkos, RAJA, ... - Template meta-programming improvements - C++11: Variadic template arguments - C++11: <type_traits> - C++17: constexpr conditional statements © © © © #### **HPC-Relevant Potential C++20 Features** #### Atomic Operations Enhancements - Floating point fetch_add and atomic operations on non-atomic types - Building blocks enabling scalable parallel scatter-add algorithms #### Latches and Barriers Atomic-like thread synchronization mechanisms #### Executors and Execution Context - Executor specify <u>how</u> concurrent/parallel work is dispatched - Context specify <u>where</u> concurrent/parallel work is dispatched - Fix futures and async #### Wavefront extensions to parallel algorithms "Staggered" or "pipelined" parallel execution of loops #### **HPC-Relevant Potential C++20 Features** - Coroutines (TS) - Functions designed to be called iteratively/concurrently - Well-defined suspension/resumption - SIMD Types Portable Vector Intrinsics - Guarantee arithmetic operations map to intrinsics for vector hardware - Address vector width, intra-lane operations, conditional control flow, ... - Multidimensional Arrays (finally!) with Polymorphic Layout - Motivated by Kokkos multidimensional arrays - Array type includes row major, column major, ... layout specification - Modules (TS) improve compilation performance - Concepts "light" improve template meta-programming - Many, many years in the making, with some reputations on the line... - ... question has been raised if, given C++17 features, this is still useful <a>© # **Open Dialogue / Deep Dive as Requested** - C++11 spec, C++17 draft, proposal papers - cppreference.com for C++11, C++14, C++17, and TS toward C++20 - also have some in-hand - Priorities for potential features mentioned? - May need to be championed by you/your DOE Lab reps - Important needed features not mentioned? - May have failed to mention - May need to be added and championed by you/your DOE Lab reps - Deeper look at existing / proposed features? - Sufficient number present want to deep-dive? do it now - Otherwise an off-line small group activity